Uniform Asymptotic Expansions of Meixner-Pollaczek Polynomials with Varying Parameters Weiyuan Qiu (Fudan University) This is a joint work with J. Wang and R. Wong Dedicate to Professor Frank Olver for his contributions to the advancement of special functions - In this talk, we concern with the uniform asymptotics of the Meixner-Pollaczek (MP) polynomials as the degree n tends to infinity. - The Meixner-Pollaczek polynomials were first discovered by Meixner (1934) and later studied by Pollaczek (1950). The major properties were discussed by Chihara (1978), Koekoek and Swarttouw (1998). Certainly, we can find the MP polynomials in DLMF. • The Meixner-Pollaczek polynomials $P_n^{(\lambda)}(x;\phi)$ with parameters $\lambda>0$ and $\phi\in(0,\pi)$ can be defined by the hypergeometric functions $$P_n^{(\lambda)}(x;\phi) = \frac{(2\lambda)_n}{n!} e^{in\phi} {}_2F_1\left(\frac{-n,\lambda+ix}{2\lambda};1-e^{-2i\phi}\right).$$ They are orthogonal on the real line with respect to the weight function $$w(x; \lambda, \phi) = |\Gamma(\lambda + ix)|^2 \exp\{(\pi - 2\phi)x\},\$$ and we have the orthogonality $$\int_{-\infty}^{+\infty} P_m^{(\lambda)}(x;\phi) P_n^{(\lambda)}(x;\phi) w(x;\lambda,\phi) dx = \frac{\Gamma(n+2\lambda)}{(2\sin\phi)^{2\lambda} n!} \delta_{mn}.$$ The asymptotic analysis of the MP polynomials $P_n^{(\lambda)}(x;\phi)$ as $n\to\infty$. - Y.Chen and M.Ismail (1997) investigated the asymptotic behaviors of the extreme zeros of the MP polynomials, and also the asymptotic distribution of zeros in symmetric case. - X.Li and R.Wong (2001) obtained an asymptotic expansion of the MP polynomials in terms of the parabolic cylinder functions which is valid uniformly in the interval [-nM, nM] for a given M>0. They also obtained the improved asymptotic behaviors of the zeros. - I.V.Krasovsky (2003) also investigated the asymptotic distribution of zeros of MP polynomials on the approach of the semiclassical WKB analysis of difference equations. - The aim of our work is to derive asymptotic expansions of the MP polynomials $P_n^{(\lambda)}(z;\phi)$ in the complex plane with varying large parameter λ , say $\lambda=\lambda_n\sim nA$ for some constant A>0. - The uniform asymptotics of orthogonal polynomials with varying weights was investigated by many authors, e.g. P.Deift and his collaborators for varying exponential weights. Many of these works focused on the weights with a varying large parameters, in particular, on the Laguerre polynomials $L_n^{\alpha_n}$ and Jacobi polynomials $P_n^{(\alpha_n,\beta_n)}$. Here are some references. - C.Bosbach and W.Gawronski (1998), A.B.J.Kuijlaars and K.McLaughlin (2001), A.Aptekarev and R.Khabibullin (2007) et.al. for the Laguerre polynomials; - C.Bosback and W.Gawronski (1999), A.B.J.Kuijlaars and A.Martinez-Finkelshtein (2004), A.Martinez-Finkelshtein and R.Orive (2005), R.Wong and W.J.Zhang (2006) et.al. for the Jacobi polynomials. - V.S.Buyarov, J.S.Dehesa, A.Martinez-Finkelshtein and E.B.Saff (1999) discussed the asymptotics of information entropy both for Jacobi and Laguerre polynomials. - Our uniform asymptotic expansions are for $P_n^{(\tau A)}(\tau z,\phi)$ with $\tau=n+\frac{1}{2}.$ The result is given as follows. In a bounded region (a "rectangle" containing the support of the equilibrium measure), the expansion involves the parabolic cylinder functions; - In an unbounded region (outside of the "rectangle"), the expansion involves the elementary functions. These two regions are overlapped and the union of them covers the whole plane. - Our method is the Riemann-Hilbert approach developed by P.Deift and X.Zhou. This powerful method has been already successfully applied in the asymptotic analysis for many orthogonal polynomials. • Let $\pi_n(z)$ be the monic polynomials of the MP polynomials. Let $Y: \mathbb{C} \setminus \mathbb{R} \to \mathbb{C}^{2 \times 2}$ be the 2×2 matrix-valued function $$Y(z) = \begin{pmatrix} \pi_n(z) & C[\pi_n w](z) \\ c_n \pi_{n-1}(z) & c_n C[\pi_{n-1} w](z) \end{pmatrix},$$ where $c_n = -2\pi i (2\sin\phi)^{2(n+\lambda-1)}/[(n-1)!\Gamma(n+2\lambda-1)]$, and $$C[f](z) := \frac{1}{2\pi i} \int_{-\infty}^{+\infty} \frac{f(x)}{x - z} dx, \quad z \in \mathbb{C} \setminus \mathbb{R},$$ is the Cauchy transform of f. - From the well-known result of Fokas, Its and Kitaev, Y(z) satisfies the following Riemann-Hilbert problem (RHP): - (Y_a) Y(z) is analytic in $\mathbb{C} \setminus \mathbb{R}$; - (Y_b) for $x \in \mathbb{R}$, $$Y_{+}(x) = Y_{-}(x) \begin{pmatrix} 1 & w(x; \lambda, \phi) \\ 0 & 1 \end{pmatrix};$$ (Y_c) for $z\in\mathbb{C}\setminus\mathbb{R}$ and $z o\infty$, $$Y(z) = \left(I + O\left(\frac{1}{z}\right)\right) \begin{pmatrix} z^n & 0\\ 0 & z^{-n} \end{pmatrix}.$$ • Now we set $\lambda=\lambda_n=\tau A$ where $\tau=n+\frac{1}{2}$ and A>0, and make a rescale transform $$U(z) = \begin{pmatrix} \tau^{-n} & 0 \\ 0 & \tau^n \end{pmatrix} Y(\tau z).$$ Then U(z) satisfies a RHP similar to Y(z) but with the jump matrix $$\begin{pmatrix} 1 & w_n(x) \\ 0 & 1 \end{pmatrix},$$ where $w_n(x)$ is the weight function with varying parameter $\lambda = \tau A$, that is, $$w_n(x) = w(\tau x; \tau A, \phi).$$ • The weight function $w_n(x)$ has an analytic continuation $$w_n(z) = \Gamma(\tau A + i\tau z)\Gamma(\tau A - i\tau z) \exp\{(\pi - 2\phi)\tau z\}$$ which has singularities at $z = \pm (k/\tau + A)i$, (k = 0, 1, 2, ...). • The difficult in our arguments is that $w_n(z)$ is quite complicate which involves the Gamma functions. - The equilibrium measure $\mu_n(x)dx$ related to the weight function $w_n(x)$ is supported on the interval $[\alpha_n,\beta_n]$, where the constants α_n , β_n are known as the Mhaskar-Rakhmanov-Saff numbers (MRS numbers). - Let $$G(z) := \frac{1}{\pi i} \int_{\alpha_n}^{\beta_n} \frac{\mu_n(s)}{s - z} ds, \quad z \in \mathbb{C} \setminus [\alpha_n, \beta_n]$$ be the Cauchy transform of $\mu_n(x)$. Then $$G_+(x) + G_-(x) = -\frac{i}{\pi \tau} \frac{d}{dx} \log w_n(x), \quad x \in (\alpha_n, \beta_n).$$ Let $$h(z) = -\frac{d}{dz} \log w_n(z) = i[\psi(\tau A - i\tau z) - \psi(\tau A + i\tau z)] - (\pi - 2\phi),$$ where $\psi(z) = d \log \Gamma(z)/dx = \Gamma'(z)/\Gamma(z)$. • From the Plemelj formula, we get that $$G(z) = \frac{\sqrt{(z - \alpha_n)(z - \beta_n)}}{2\pi\tau^2 i} \int_{\alpha_n}^{\beta_n} \frac{h(s)}{\sqrt{(s - \alpha_n)(s - \beta_n)}} \frac{1}{s - z} ds.$$ • Then, the equilibrium measure $\mu_n(x)$ is given by $$\mu_n(x) = \operatorname{Re} G_+(x), \quad x \in [\alpha_n, \beta_n].$$ • The MRS numbers α_n, β_n can be determined by $$\int_{\alpha_n}^{\beta_n} \frac{i[\psi(\tau A - i\tau s) - \psi(\tau A + i\tau s)] - (\pi - 2\phi)}{\sqrt{(s - \alpha_n)(s - \beta_n)}} ds = 0,$$ $$\int_{\alpha_n}^{\beta_n} \frac{i[\psi(\tau A - i\tau S) - \psi(\tau A + i\tau s)] - (\pi - 2\phi)}{\sqrt{(s - \alpha_n)(s - \beta_n)}} s ds = 2\tau \pi.$$ • The asymptotic expansions of α_n, β_n as $n \to \infty$ can be obtained by the use of the asymptotic formula of $\psi(z)$ $$\psi(z) \sim \log z - \frac{1}{2z} - \sum_{k=1}^{\infty} \frac{B_{2k}}{2k} z^{-2k},$$ for $|z| \to \infty$ in $|\arg z| < \pi$, where B_n are the Bernoulli numbers. • The result expansions of α_n, β_n are given by $$\alpha_n \sim \sum_{j=0}^{\infty} \frac{a_j}{n^j}, \qquad \beta_n \sim \sum_{j=0}^{\infty} \frac{b_j}{n^j},$$ where the first coefficients are $$a_0 = \frac{(A+1)\cot\phi - \sqrt{2A+1}}{\sin\phi},$$ $$b_0 = \frac{(A+1)\cot\phi + \sqrt{2A+1}}{\sin\phi},$$ and a_i , b_i can be determined iteratively. - Let $\sigma(z) = \sqrt{(z \alpha_n)(z \beta_n)}$, $z \in \mathbb{C} \setminus [\alpha_n, \beta_n]$, $\sigma(z) \sim z, z \to \infty$, $C(x) := (x \alpha_n)\sqrt{\beta_n^2 + A^2} (x \beta_n)\sqrt{\alpha_n^2 + A^2}$, and $D(x) := 2\sqrt{(\beta_n x)(x \alpha_n)}\operatorname{Im}\sqrt{(-iA \beta_n)(iA \alpha_n)}]$. - From $\mu_n(x) = \operatorname{Re} G_+(x)$, we can get for $x \in [\alpha_n, \beta_n]$, $$\mu_n(x) = \frac{1}{2\pi} \log \frac{C(x) + D(x)}{C(x) - D(x)} + \frac{\sqrt{(x - \alpha_n)(\beta_n - x)}}{4\pi\tau} F_n(x),$$ where $$F_n(x) \sim \frac{1}{(x+iA)\sigma(-iA)} + \frac{1}{(x-iA)\sigma(iA)} + \sum_{k=1}^{\infty} \frac{(-1)^k B_{2k}}{k\tau^{2k-1}} \omega_k(x),$$ $$\omega_k(x) = \frac{1}{(2k-1)!} \left[\frac{i}{(s-x)\sigma(s)} \right]^{(2k-1)} \Big|_{iA}^{-iA}.$$ • For the symmetric case $\alpha_n = -\beta_n$ (i.e. $\phi = \pi/2$), the asymptotic behavior of $\mu_n(x)$ reduces to $$\mu_n(x) \sim \frac{1}{2\pi} \log \frac{\sqrt{\beta_n^2 + A^2} + \sqrt{\beta_n^2 - x^2}}{\sqrt{\beta_n^2 + A^2} - \sqrt{\beta_n^2 - x^2}},$$ which is very similar to that already obtained by Y. Chen and M. Ismail in 1997. As pointed by P.Deift et.al., it is important to introduce an auxiliary functions $\phi_n(z)$ related to the weight function $w_n(z)$ or μ_n . • Let $$\begin{aligned} \nu_n(z) &= \pi i G(z) + \tfrac{1}{2} h(z), \\ z &\in \mathbb{C} \setminus ([\alpha_n,\beta_n] \cup \{z = \pm (A+k/\tau)i : k = 0,1,2,\dots\}). \end{aligned}$$ Then $$\begin{aligned} \nu_{n,+}(x) &= \pm \pi i \mu_n(x) \quad \text{for} \quad x \in (\alpha_n,\beta_n). \end{aligned}$$ • $\nu_n(z)$ has asymptotics $$\nu_n(z) \sim \frac{i}{2} \log \frac{C(z) + D(z)}{C(z) - D(z)} + \frac{\sigma(z)}{4\tau} F_n(z)$$ uniform valid in a domain bounded away from cuts $[\alpha_n, \beta_n]$, $[iA, +i\infty)$ and $(-i\infty, -iA]$, where $D(z) = -2i\operatorname{Im}\sqrt{(-iA - \beta_n)(iA - \alpha_n)}\sigma(z).$ • The auxiliary function $\phi_n(z)$ is defined by $$\phi_n(z) = \int_{\beta_n}^z \nu_n(s) ds,$$ which is analytic on $\mathbb{C} \setminus ((-\infty, \beta_n] \cup [iA, i\infty) \cup (-i\infty, -iA])$. \bullet Symmetrically, the function $\tilde{\phi}_n(z)$ is $$\tilde{\phi}_n(z) = \int_{\alpha_n}^z \nu_n(s) ds,$$ $$z \in \mathbb{C} \setminus ([\alpha_n, \infty) \cup [iA, i\infty) \cup (-i\infty, -iA]).$$ - Given 0 < c < 1 and $M > \max \{|\alpha_n|, |\beta_n|\}$, define the rectangle $K = K(c, M) = \{z \in \mathbb{C} : |\operatorname{Re} z| < M, |\operatorname{Im} z| < cA\}$, and K_{\pm} the upper and lower half of K. - The mapping properties of $\phi_n(z)$ on the real axis: - ▶ If $x \in [\beta_n, \infty)$, then $\phi_n(x) \in [0, \infty)$, and when x moves from ∞ to β_n , $\phi_n(x)$ moves from ∞ to 0 decreasingly. - If $x \in [\alpha_n, \beta_n]$, then $\phi_{n,+}(x) \in [-i\pi, 0]$, and when x moves from β_n to α_n , $\phi_{n,+}(x)$ moves from 0 to $-i\pi$ monotonically. - ▶ If $x \in (-\infty, \alpha_n]$, then $\phi_{n,+}(x) \in [-i\pi, \infty i\pi)$, and when x moves from α_n to $-\infty$, $\phi_{n,+}(x)$ moves from $-i\pi$ to $\infty i\pi$ increasingly. • There is 0 < c < 1, for any $M > \max\{|\alpha_n|, |\beta_n|\}$, $\phi_n(z)$ is a one-to-one mapping from the upper-half rectangle $K_+ = K_+(c, M)$ to a region in $\mathbb{C} \setminus \{z : \operatorname{Re} z \geq 0, -\pi \leq \operatorname{Im} z \leq 0\}$. • Symmetrically on the lower half rectangle K_- . ## Asymptotics of U(z) outside of K Now we can follow from the standard arguments of the Riemann-Hilbert approach by a series transformations. - ullet U o T: the normalization of U(z) at infinity by using the logarithm potential of equilibrium measure, - $T \rightarrow S$: the matrix decomposition and the contour deformation, - ullet S has an approximation S_{∞} which satisfies a solvable RHP. Solving this limit RHP, we can get the asymptotic behavior of U(z) outside of a neighborhood of $[\alpha_n, \beta_n]$ (e.g. outside of the rectangle K). # Asymptotics of U(z) outside of K ullet The result asymptotic behavior of U(z) outside of K is given by $$U(z) \sim e^{\frac{1}{2}\tau \ell_n \sigma_3} \tilde{V}_{out}(z) w_n(z)^{-\frac{1}{2}\sigma_3}, \quad z \in \mathbb{C} \setminus (K \cup \mathbb{R}),$$ where $$\tilde{V}_{out}(z) = \frac{1}{2} \begin{pmatrix} 1 & 0 \\ \frac{-i(2z - \alpha_n - \beta_n)}{\beta_n - \alpha_n} & -2i \end{pmatrix} b_n(z)^{-\sigma_3} \begin{pmatrix} 1 & i \\ -1 & i \end{pmatrix} e^{-\tau \phi_n(z)\sigma_3},$$ - $\qquad \qquad b_n(z) = [(z-\alpha_n)(z-\beta_n)]^{1/4}/\sqrt{\beta_n-\alpha_n} \text{ for } z \in \mathbb{C} \setminus (-\infty,\beta_n],$ - the constants $\ell_n \sim 2A \log \tau$ - ▶ and σ_3 is Pauli's matrix $\begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$. To obtain the asymptotic behavior of U(z) inside in K, we need to construct a parametrix $V(z) = \tilde{V}_{in}(z)$ such that - ullet it satisfies the jump condition $V_+(x)=V_-(x)egin{pmatrix}1&1\0&1\end{pmatrix}$ for $x\in\mathbb{R}$, - and it has asymptotic behavior like \tilde{V}_{out} on the boundary of K (matching condition). The mapping properties of $\phi_n(z)$ invokes us to construct our approximate solution by using the parabolic cylinder function. From F. Olver's significant work on the asymptotics of the parabolic cylinder functions $U(-\tau,2\sqrt{\tau}\xi)$ as $\tau\to\infty$, we introduce the function $$f(\xi) = \xi \sqrt{\xi^2 - 1} - \log(\xi + \sqrt{\xi^2 - 1}), \quad \xi \in \mathbb{C} \setminus (-\infty, 1].$$ This is a one-to-one mapping from upper half plane \mathbb{C}^+ to the region $\mathbb{C}\setminus\{z:\operatorname{Re} z\geq 0, -\pi\leq \operatorname{Im} z\leq 0\}.$ • Combining $f(\xi)$ with the mapping properties of the auxiliary function $\phi_n(z)$, we establish a one-to-one mapping between $\xi \leftrightarrow z$ defined by $$f(\xi(z)) = \phi_n(z)$$, or equiv. $\xi(z) = f^{-1} \circ \phi_n(z)$, for $z \in K$. • This mapping maps the rectangle K to a neighborhood of [-1,1], and $\xi(\alpha_n)=-1, \xi(\beta_n)=1.$ To construct the parametrix satisfying the jump condition, we use the connection formula for the parabolic cylinder functions $$\begin{split} \sqrt{2\pi}U(a,\pm x) \\ &= \Gamma(\frac{1}{2}-a)\{e^{-i\pi(\frac{1}{2}a+\frac{1}{4})}U(-a,\pm ix) + e^{i\pi(\frac{1}{2}a+\frac{1}{4})}U(-a,\mp ix)\}. \end{split}$$ This yields the matrix equation (jump relation) $$\begin{pmatrix} U(-\tau,2\sqrt{\tau}\xi) & \frac{n!}{\sqrt{2\pi}i^n}U(\tau,-2i\sqrt{\tau}\xi) \\ \frac{1}{\sqrt{\tau}}U'(-\tau,2\sqrt{(\tau)}\xi) & \frac{n!}{\sqrt{2\pi\tau}i^{n+1}}U'(\tau,-2i\sqrt{\tau}\xi) \end{pmatrix} = \\ \begin{pmatrix} U(-\tau,2\sqrt{\tau}\xi) & -\frac{n!i^n}{\sqrt{2\pi}}U(\tau,2i\sqrt{\tau}\xi) \\ \frac{1}{\sqrt{\tau}}U'(-\tau,2\sqrt{(\tau)}\xi) & -\frac{n!i^{n+1}}{\sqrt{2\pi\tau}}U'(\tau,2i\sqrt{\tau}\xi) \end{pmatrix} \begin{pmatrix} 1 & 1 \\ 0 & 1 \end{pmatrix}.$$ • To match the behavior of \tilde{V}_{out} on ∂K , we use Olver's uniform asymptotic approximation of the parabolic cylinder functions: $$U(-\tau, 2\sqrt{\tau}\xi) \sim \frac{1}{\sqrt{2}}\tau^{\frac{\tau}{2} - \frac{1}{4}}e^{-\frac{\tau}{2}} \frac{1}{[\xi^{2}(z) - 1]^{1/4}}e^{-\tau\phi_{n}(z)},$$ $$U(\tau, -2i\sqrt{\tau}\xi) \sim \frac{i^{n+1}}{\sqrt{2}}\tau^{-\frac{\tau}{2} - \frac{1}{4}}e^{\frac{\tau}{2}} \frac{1}{[\xi^{2}(z) - 1]^{1/4}}e^{\tau\phi_{n}(z)},$$ uniformly for $\xi \in \mathbb{C} \setminus (-\infty, 1]$ $(z \in \mathbb{C} \setminus (-\infty, \beta_n])$. • $U'(-\tau,2\sqrt{\tau}\xi)$ and $U'(\tau,-2i\sqrt{\tau}\xi)$ have the corresponding approximations. • Insert above asymptotic approximations into the matrix equation for jump relation, and comparing it with $\tilde{V}_{out}(z)$, we construct the parametrix for $z \in K_+$ $$\tilde{V}_{in}(z) = \frac{1}{\sqrt{2}} \tau^{-\frac{\tau}{2} + \frac{1}{4}} e^{\frac{\tau}{2}} \begin{pmatrix} 1 & 0 \\ \frac{-i(2z - \alpha_n - \beta_n)}{\beta_n - \alpha_n} & -2i \end{pmatrix} \begin{pmatrix} \frac{(\xi^2 - 1)^{1/4}}{b_n(z)} \end{pmatrix}^{\sigma_3} \cdot \begin{pmatrix} U(-\tau, 2\sqrt{\tau}\xi) & \frac{n!}{\sqrt{2\pi}i^n} U(\tau, -2i\sqrt{\tau}\xi) \\ \frac{1}{\sqrt{\tau}} U'(-\tau, 2\sqrt{\tau}\xi) & \frac{n!}{\sqrt{2\pi}i^{n+1}} U'(\tau, -2i\sqrt{\tau}\xi) \end{pmatrix}.$$ • Similar construction of the parametrix can be given for $z \in K_-$. Define $$\tilde{U}(z) = \begin{cases} e^{\frac{1}{2}\tau\ell_n\sigma_3} \tilde{V}_{in}(z) w_n(z)^{-\frac{1}{2}\sigma_3}, & z \in K \setminus \mathbb{R}, \\ e^{\frac{1}{2}\tau\ell_n\sigma_3} \tilde{V}_{out}(z) w_n(z)^{-\frac{1}{2}\sigma_3}, & z \in \mathbb{C} \setminus (K \cup \mathbb{R}). \end{cases}$$ We have formally that $U(z) \sim \tilde{U}(z)$. To give a rigorous prove, and to obtain the asymptotic expansion, we define the matrix $$S(z) = e^{-\frac{1}{2}\tau \ell_n \sigma_3} U(z) \tilde{U}^{-1}(z) e^{\frac{1}{2}\tau \ell_n \sigma_3}.$$ It is easy to verify that S(z) is the solution of the following RHP: - (S_a) S(z) is analytic in $\mathbb{C}\setminus \Sigma$, where $\Sigma=\Sigma_0\cup \Sigma_1\cup \Sigma_2$, $\Sigma_0=\partial K$, $\Sigma_1=(-\infty,-M]$ and $\Sigma_2=[M,\infty)$; - $(S_b) \ S_+(\zeta) = S_-(\zeta) J_S(\zeta) \ \text{ for } \zeta \in \Sigma;$ - (S_c) $S(z) \sim I + O(1/z)$ as $z \in \mathbb{C} \setminus \Sigma$ and $z \to \infty$. • Applying the uniform asymptotic expansions of the parabolic cylinder functions $U(-\tau,2\sqrt{\tau}\xi)$, $U(\tau,-2i\sqrt{\tau}\xi)$, etc., the jump matrix $J_S(\zeta)$ has an asymptotic expansion on the contour Σ : $$J_S(\zeta) \sim I + \sum_{m=1}^{\infty} \frac{J_S^{(m)}(\zeta)}{(2\tau)^m}, \quad \zeta \in \Sigma_0,$$ $J_S(x) \sim I + O(e^{-cn^{1/4}}), \quad x \in \Sigma_1 \cup \Sigma_2.$ • The coefficients $J_S^{(m)}(\zeta)$ can be determined by the coefficients of expansions of the parabolic cylinder functions. • From the expansion of J_S on Σ , we can prove that the solution S(z) of RHP $(S_a)-(S_c)$ also has a uniform asymptotic expansion: $$S(z) \sim I + \sum_{m=1}^{\infty} \frac{S^{(m)}(z)}{(2\tau)^m},$$ where the coefficients $S^{(m)}(z)$ can be determined recursively. Then we obtain $$U(z) \sim e^{\frac{1}{2}\tau\ell_n\sigma_3} \left[I + \sum_{m=1}^{\infty} \frac{S^{(m)}(z)}{(2\tau)^m} \right] e^{-\frac{1}{2}\tau\ell_n\sigma_3} \tilde{U}(z).$$ • Take the (1,1)-entry, we get the uniform asymptotic expansion of $\pi_n(\tau z)$. ## Asymptotic expansions of $\pi_n(\tau z)$ ullet In the rectangle K, we have the uniform asymptotic expansion $$\pi_n(\tau z) = \frac{1}{\sqrt{2}} e^{\frac{\tau}{2}(\ell_n + 1)} \tau^{\frac{n}{2}} w_n(z)^{-\frac{1}{2}} [U(-\tau, 2\sqrt{\tau}\xi(z)) A(z, n) + U'(-\tau, 2\sqrt{\tau} \xi(z)) B(z, n)]$$ where A(z,n) and B(z,n) are analytic functions of z, and $$A(z,n) \sim \frac{(\xi^2 - 1)^{\frac{1}{4}}}{b_n(z)} \left[1 + \sum_{k=1}^{\infty} \frac{A_k(z)}{\tau^k} \right],$$ $$B(z,n) \sim \frac{b_n(z)}{(\xi^2 - 1)^{\frac{1}{4}}} \sum_{k=1}^{\infty} \frac{B_k(z)}{\tau^{k+\frac{1}{2}}}.$$ # Asymptotic expansions of $\pi_n(\tau z)$ ullet Outside of K, we have the uniform asymptotic expansion $$\pi_n(\tau z) \sim \frac{1}{2} \tau^n e^{\frac{\tau}{2}\ell_n} b_n(z)^{-1} w_n(z)^{-\frac{1}{2}} e^{-\tau \phi_n(z)} \left[1 + \sum_{k=1}^{\infty} \frac{C_k(z)}{\tau^k} \right]$$ # Asymptotic expansions of $\pi_n(\tau z)$ ullet Outside of K, we have the uniform asymptotic expansion $$\pi_n(\tau z) \sim \frac{1}{2} \tau^n e^{\frac{\tau}{2}\ell_n} b_n(z)^{-1} w_n(z)^{-\frac{1}{2}} e^{-\tau \phi_n(z)} \left[1 + \sum_{k=1}^{\infty} \frac{C_k(z)}{\tau^k} \right]$$ Thank you for your attention.